Bazy danych

andrzej.lachwa@uj.edu.pl

2/14

Języki SQL, SQL 2 (1992), SQL 3 (1999-2002)

https://pl.wikipedia.org/wiki/SQL

SQLite

https://www.sqlite.org/

MySQL

https://www.mysql.com/

http://download.komputerswiat.pl/akcesoria-i-narzedzia/programy-na-pendrive/mysql-community-server-portable

Dane dotyczące czasu

Typy danych czasowych pojawiły się w SQL 2. Opis ich jest tak rozbudowany, że nikt go jeszcze nie zaimplementował!

Dlaczego jest to tak trudne?

Rok słoneczny składa się z ok. 365,2422 dni i trwa coraz dłużej. Każdy kalendarz ma całkowitą liczbę dni w roku. Trzeba więc co pewien czas dokonać wyrównania kalendarza z czasem słonecznym.

Pierwsze ważne wyrównanie kalendarza z czasem słonecznym nastąpiło za Juliusza Cezara (stąd mówimy o kalendarzu juliańskim) w 46 p.n.e. (ten rok miał 445 dni). Wprowadził on lata przestępne co 4 lata (niestety przez pomyłkę kilka pierwszych lat przestępnych przypadało co 3 lata). Pewne są natomiast lata przestępne od 5 roku n.e. i stąd dopiero od tej daty można wyliczać dni tygodnia.

Kalendarz juliański spóźniał się o 1 dzień na 128 lat i dlatego zastąpiono go w 1582 kalendarzem gregoriańskim (spóźnienie wynosiło wtedy już około 10 dni, więc w roku 1582 usunięto daty od 5 do 14 października).

Kalendarz juliański obowiązywał w różnych krajach w różnych okresach, np. w Rosji od 1700 do 1918, w Polsce tylko do 1582, a w Grecji aż do 1923.

Zmiana kalendarza na gregoriański wprowadzana była w różnych krajach w różnym czasie, np. w Wielkiej Brytanii korektę przeprowadzono dopiero w 1752.

Przez wiele stuleci dodatkową komplikacją było rozpoczynanie roku w różnym czasie, np. w Wielkiej Brytanii i koloniach początek roku przypadał na 25 marca (październik to zatem miesiąc ósmy, a grudzień – dziesiąty: po łacinie *octo* to osiem, *decem* – dziesięć).

WNIOSEK

Historyczne daty zwykle nie odpowiadają datom obliczonym dzisiaj według kalendarza gregoriańskiego. Dotyczy to również dni tygodnia i świąt. Niektóre daty w ogóle nie istnieją, podobnie jak nie istnieje 29 lutego 2014.

FORMATY DAT

Dzień 12/16/95 w Bostonie to 16/12/95 w Londynie, 16.12.95 w Berlinie i 95-12-16 w Sztokholmie.

W NATO próbowano stosować liczby rzymskie na oznaczanie miesięcy, więc powyższa data to 16 XII 1995. Z kolei w armii amerykańskiej stosowano format *YYYY mmm DD*, gdzie *mmm* to pierwsze 3 litery angielskiej nazwy miesiąca, zatem: 1995 JAN 16.

Ponadto istnieje wiele standardów przemysłowych.

W elektronicznym przetwarzaniu informacji używa się normy ISO 8601.

CZAS LOKALNY

Czas uniwersalny oznacza się jako UTC. Co jakiś czas dodawana jest tzw. sekunda przestępna przez *International Earth Rotation Service*.

Strefy czasowe zmieniały się w niektórych krajach co 15 minut, ale obecnie (od 1998) zmiany dotyczą całych godzin. W USA mamy 4 strefy czasowe oraz tzw. czas prawny.

CZAS LETNI

W USA używa się określenia DST (*Daylight Saving Time*), w krajach środkowoeuropejskich mamy CET i CEST (*Central European Summer Time*).

Istnieje wiele formatów zapisywania czasu.

Zwykle w elektronicznym przetwarzaniu informacji stosuje się format zgodny z normą ISO-8601.

Jednak różni producenci serwerów bazodanowych wprowadzają dodatkowe formaty.

Daty i czas wg ISO 8601

YYYY-MM-DD (data kalendarzowa, format rozszerzony)

YYYYMMDD (jw, format podstawowy)

YYYY-DDD lub **YYYYDDD** (data porządkowa, **DDD** to kolejny dzień w roku w formacie 3-cyfrowym)

YYYY-Www-D (data tygodniowa, **W** to symbol stały, **ww** to numer tygodnia w roku, **D** to numer dnia tygodnia, np. dziś to **2014W482** (48 tydzień roku, wtorek).

hh:mm:ss, *hh:mm* (czas, format rozszerzony)

hhmmss, **hhmm** i **hh** (czas, format podstawowy, po liczbie sekund może wystąpić część ułamkowa)

2013:11:19 T **10:40.85+01:00** (łączny zapis daty i czasu)

<u>Uwagi:</u>

rok **0001** to 1 rok n.e., a **0000** to 1 rok p.n.e. (1 B.C.)

północ w Sylwestra to 24:00 dnia 31 grudnia albo 00:00 dnia 1 stycznia

w dacie porządkowej 3 lutego to zawsze *034*, ale 31 grudnia to albo *365* albo *366*)

pierwszy tydzień roku to taki, w którym są co najmniej 4 dni stycznia, więc 30 grudnia 2014 to **2015-W01-2**

czas odmierza się zgodnie ze standardem UTC, a nie poprzednio stosowanym GMT, czas lokalny oznacza się przez wskazanie przesunięcia, np. w zimie w Polsce godzina 10:40 to 10:40+01 i jest równa 9:40Z

Daty i czas w SQL

Standard SQL ma typy danych związane z datą i czasem:

DATE, TIME, TIMESTAMP, INTERVAL

Interwały typu rok-miesiąc mają domyślną precyzję obejmującą pola YEAR i MONTH. Interwały typu dzień-czas mają precyzję DAY, HOUR, MINUTE i SECOND (z częścią ułamkową).

Standard obejmuje też pełny zestaw operatorów dla czasowych typów danych (w różnych produktach pełna składnia i funkcjonalność nie jest implementowana).

Koniec czasu to w SQL data 9999-12-31.

Daty i czas w MySQL

DATE ma zakres od **1000-01-01** do **9999-12-31** oraz **0000-00-00** (zakres DATETIME kończy się więc na **9999-12-31 23:59:59**)

TIMESTAMP ma zakres jak DATETIME, ale jest zapisywany jako liczba sekund od początku zakresu i nie przyjmuje wartości początku przedziału (wartość 0 jest interpretowana jako 0000-00-00 00:00:00).

TIME ma zakres od -838:59:59 do 838:59:59 (w tym zero).

YEAR ma zakres od **1901** do **2155** oraz **0000** (ale w formacie 2-cyfrowym od 1970 do 2069, więc 00 to 2000).

Przykłady

```
SELECT ADDTIME('2008-01-02', INTERVAL 31 DAY);
-> '2008-02-02'

SELECT ADDTIME('2007-12-31 23:59:59.999999',
'1 1:1:1.000002');
-> '2008-01-02 01:01:01.000001'

SELECT DATE_FORMAT('2009-10-04 22:23:00','%W %M %Y');
-> 'Sunday October 2009'

SELECT DATE_FORMAT('1999-01-01', '%X %V');
-> '1998 52'
```

```
SELECT NOW(), SLEEP(2), NOW()\G
-> 2006-04-12 13:47:36
 2006-04-12 13:47:36
SELECT SYSDATE(), SLEEP(2), SYSDATE()\G
-> 2006-04-12 13:47:44
 2006-04-12 13:47:46
SELECT WEEKDAY ('2008-02-03 22:23:00');
-> 6
SELECT MAKETIME (12,15,30);
```


-> '12:15:30'

```
SELECT CURRENT DATE(), DATEDIFF (CURRENT DATE(),
'1967-01-26') AS "Zyje juz tyle dni!";
 CURRENT DATE() | Zyje juz tyle dni! |
| 2006-04-26 |
 14335 I
SELECT CONCAT ('Dzisiaj mamy ', DAYOFYEAR (NOW()),
' dzien roku, ', WEEKOFYEAR(NOW()),
' tydzien roku oraz ',DAYOFWEEK(NOW()),
' dzien tygodnia. ');
| Dzisiaj mamy 116 dzien roku, 17 tydzien roku oraz 4 dzien tygodnia. |
```

```
SELECT CURRENT TIMESTAMP,
 DATE FORMAT (CURRENT TIMESTAMP, '%W :: %M :: %d
 :: %Y :: %T') AS "biezaca data i godzina";
| CURRENT_TIMESTAMP | biezaca data i godzina
+-----
| 2006-03-28 11:57:20 | Tuesday :: March :: 28 :: 2006 :: 11:57:20 |
Funkcje SUM() i AVG() nie działają na datach i czasie, ale można
sobie z tym poradzić, np.:
SELECT SEC TO TIME (SUM (TIME TO SEC (time col)))
FROM ...
```

Przykłady w SQLite3 i MySQL

```
X
E:\ARCHIWUM\14 15\sqlite863\sqlite3.exe
salite>
|salite
|sqlite>
  lite> select date();
2014-10-02
 ite> select time();
|19:55:10
  lite> select datetime();
|2014-10-02 19:55:12
  lite> select_datetime('now','localtime');
2014-10-02 21:55:24
|salite
|salite
sqlite> select strftime('%s','now');
  12279735
salite> select strftime('%f'.'now');
l37.926
sqlite> select datetime(),strftime('%f','now');
2014-10-02 19:55:51|51.479
salite>
|salite
sqlite> select strftime('%J','1970-01-01 01:00');
  40587.541666667
|salite
|sqlite>
sqlite>
 111
```


```
E:\ARCHIWUM\14_15\sqlite863\sqlite3.exe
|sqlite>
sqlite> create table foo(a int.b timestamp default current_timestamp);
 (35);
 insert into foo(a) values
 insert into foo(a)
 values
 insert into foo(a) values
 te> select * from foo;
35|2014-10-02 18:39:40
36|2014-10-02 18:39:47
|37¦2014-10-02 18:39:54
|salite
|salite
sqlite> select current_timestamp;
2014-10-02 18:40:31
|salite
 te> insert into foo values (38,'2014-10-02 15:10:10');
sqlite> select * from foo;
35¦2014-10-02 18:39:40
36 | 2014 - 10 - 02
 18:39:47
  '|2014-10-02 18:3<del>9</del>:54
|38|2014-10-02 15:10:10
|salite
|salite
 .te> update foo set a=a+10 where a=38;
 te> select * from foo;
35|2014-10-02 18:39:40
36|2014-10-02 18:39:47
 2014-10-02 18:39:54
|48||2014-10-02||15:10:10
|salite
sqlite>
 ш
```

```
C:\WINDOWS\system32\cmd.exe
 mysql>
mysq1>
mysgl> show databases;
 Database
 information_schema
 kodekswykroczen
 mysql
 performance_schema
 phpmyadmin
 test
 world
7 rows in set (0.06 sec)
mysql> create table FOO<NUM int, DATE timestamp);
Query OK. 0 rows affected (0.30 sec)
mysql> select * from FOO;
Empty set (0.00 sec)
mysgl> insert into FOO(NUM) values (34);
Query OK. 1 row affected (0.01 sec)
mysql> insert into FOO(NUM) values (35);
Query OK, 1 row affected (0.01 sec)
mysql> select * from FOO;
 NUM : DATE
 34 | 2014-10-04 10:38:52 |
 35 | 2014-10-04 10:38:56
2 rows in set (0.00 sec)
musal>
```

```
C:\WINDOWS\system32\cmd.exe
musal> select * from FOO;
 NUM
 : DATE
 2014-10-04 10:38:52
 35 | 2014-10-04 10:38:56
 NULL | 2014-10-11 00:00:00
 NULL | 2014-10-04 10:42:50
 rows in set (0.00 sec)
musgl> update F00 set NUM=NUM+10 where NUM<50;
Query OK, 2 rows affected (0.02 sec)
Rows matched: 2 Changed: 2 Warnings: 0
musal> select * from FOO;
 NIIM
 : DATE
 44 | 2014-10-04 10:45:10
 45 ! 2014-10-04 10:45:10
 NULL | 2014-10-11 00:00:00
 NULL | 2014-10-04 10:42:50
4 rows in set (0.00 sec)
mysql> update FOO set NUM=56 where NUM is null;
Query OK, 2 rows affected (0.00 sec)
Rows matched: 2 Changed: 2 Warnings: 0
mysql> select * from FOO;
 NUM
 : DATE
 44 | 2014-10-04 10:45:10
 45 | 2014-10-04 10:45:10
 56
 1 2014-10-04 10:46:36
 56 | 2014-10-04 10:46:36
4 rows in set (0.00 sec)
mysq1>
```

```
C:\WINDOWS\system32\cmd.exe
mysql> select * from F00;
 : DATE
 44 | 2014-10-04 10:45:10
 45 | 2014-10-04 10:45:10
 56 | 2014-10-04 10:46:36
 56 | 2014-10-04 10:46:36
4 rows in set (0.00 sec)
mysql> update FOO set DATE=now() where NUM<50;
Query OK, 2 rows affected (0.01 sec)
Rows matched: 2 Changed: 2 Warnings: 0
mysql> select * from FOO;
 NUM
 ! DATE
 44 | 2014-10-04 10:49:54
 45 | 2014-10-04 10:49:54
 1 2014-10-04 10:46:36
 56 | 2014-10-04 10:46:36
4 rows in set (0.00 sec)
mysql>
```

```
C:\WINDOWS\system32\cmd.exe
mysql> select * from F00;
 : DATE
 44 | 2014-10-04 10:45:10
 45 | 2014-10-04 10:45:10
 56 | 2014-10-04 10:46:36
 56 | 2014-10-04 10:46:36
4 rows in set (0.00 sec)
mysql> update FOO set DATE=now() where NUM<50;
Query OK, 2 rows affected (0.01 sec)
Rows matched: 2 Changed: 2 Warnings: 0
mysql> select * from FOO;
 NUM
 ! DATE
 44 | 2014-10-04 10:49:54
 45 | 2014-10-04 10:49:54
 1 2014-10-04 10:46:36
 56 | 2014-10-04 10:46:36
4 rows in set (0.00 sec)
mysql>
```

Wstęp do problematyki danych związanych z czasem:

Joe Celko: SQL. *Zaawansowane techniki programowania*. PWN 2008, rozdział 4 i rozdział 29

Wiele problemów dotyczących czasu dla różnych dialektów języka SQL rozwiązano i opublikowano, m.in. na stronie uniwersytetu www.arizona.edu.